

ASTROGAM

ASTROGAM

M. Tavani
on behalf of the ASTROGAM
Collaboration

ASTROGAM

This proposal is the result of the merging of the ASTROMEV and GAMMA-LIGHT groups that submitted two separate Lols.
The proposal is presented on behalf of the ASTROGAM Collaboration by:

M. Tavani (INAF and University of Rome Tor Vergata, Italy)

V. Tatischeff (CSNSM, France)

P. von Ballmoos (IRAP, France)

C. Budtz-Jorgensen (DTU Space, Lyngby, Denmark)

A. Bykov (Ioffe Institute, St. Petersburg, Russia)

L. Hanlon (University College Dublin, Ireland)

D. Hartmann (Clemson University, USA)

M. Hernanz (ICE/CSIC-IEEC, Barcelona, Spain)

J. Isern (ICE/CSIC-IEEC, Barcelona, Spain)

G. Kanbach (MPI, Garching, Germany)

P. Laurent (APC, France)

J. McEnery (NASA, USA)

S. Mereghetti (INAF-IASF, Milano, Italy)

A. Morselli (INFN, Italy)

K. Nakazawa (The University of Tokyo, Japan)

U. Oberlack (Univ. of Mainz, Germany)

R. Walter, (Univ. of Geneva, Switzerland)

A. Zdziarski (NCAC, Poland)

A. Zoglauer (UC Berkeley, USA)

- the 1-100 MeV energy range
- mostly unexplored
- crucial energy range: transition from quasi-thermal (Comptonized) to non-thermal processes.

- the 1-100 MeV energy range
 - mostly unexplored
 - crucial element in the thermal processes.
- A CRUCIAL NEW WINDOW !
THE MISSING LINK IN THE
CHAIN OF KNOWLEDGE OF
THE HIGH-ENERGY
UNIVERSE**
- quasi-stellar

ESA guidelines for M4 Missions

- P/L mass: 300 kg
- Satellite mass: 800 kg
- Very high TRL (end of Definition Phase): > 5-6
- **ESA budget 450 Meuros**

- P/L mass: 300 kg
- Satellite mass: 800 kg

can we do excellent science in the
MeV-GeV range ?!?

ESA guidelines for M4 Missions

- P/L mass: 300 kg
- Satellite mass: 800 kg
- Very high TRL (end of Definition Phase): > 5-6

We approach the M4 Mission
from “below”

- Very high TRL on technologies for space based on Silicon detectors & analog readout, FEE (PAMELA, AGILE, Fermi, AMS).
- Unique skills on scientific management of space missions dedicated to the gamma-ray astrophysics (AGILE).
- Calorimeter heritage and new FEE developments.

- Unique skills for the definition and development of Data Handling systems for high-energy astrophysics.
- Excellent knowledge of the background in near equatorial LEO orbits (BSAX, AGILE).
- Excellent and fast data reduction and alert system for gamma-ray data.

What is ASTROGAM ?

heritage	M1/M2 (2007)	M3 (2011)	S1 (2012)	M4
 CLaIRE NCT	 GRI	 DUAL		
 COMPTEL	 GRIPS I	 CAPSITT GRIPS II		 AstroMeV
 FERMI / AGILE			 Gamma-Light	 AstroMeV & Gamma-Light

 ASTROGAM Collaboration organization

- Consortium members: 230 scientists from 18 countries
- Lead Proposer: Marco Tavani (INAF) – Co-Lead Proposer: Vincent Tatischeff (CSNSM)
- Executive board (representatives of key nations/labs):
 - INAF- Istituto di Astrofisica e Planetologia Spaziali, Rome, **Italy**: Andrea Argan
 - INFN Roma Tor Vergata, Rome, **Italy**: Aldo Morselli
 - INAF, Istituto di Astrofisica Spaziale e Fisica Cosmica, Milano, **Italy**: Sandro Mereghetti
 - IRAP, Toulouse, **France**: Peter von Ballmoos
 - Institut de Ciències de l'Espai, CSIC-IEEC, Bellaterra, Barcelona, **Spain**: Margarita Hernanz
 - University College Dublin, School of Physics, Belfield Dublin, **Ireland**: Lorraine Hanlon
 - MPI für Extraterrestrial Physics, Garching, **Germany**: Gottfried Kanbach
 - Johannes Gutenberg Universität Mainz, Institut für Physik, Mainz, **Germany**: Uwe Oberlack
 - DTU SPACE, Lyngby, **Denmark**: Carl Budtz-Jørgensen
 - University of Geneva, **Switzerland**: Roland Walter
 - KTH Royal Institute of Technology, Stockholm, **Sweden**: M.Pearce
 - The University of Tokyo, Department of Physics, Tokyo, **Japan**: Kazuhiro Nakazawa
 - Ioffe Physico-Technical Institute, St.Petersburg, **Russia**: Bykov Andrei
 - Clemson University, Clemson, SC, **USA**: Dieter Hartmann
 - **USA**: NASA GSFC, **USA**: J. McEnery
- Working group organization - coordinators:
 - Science case:** M. Tavani (It)
 - Mission profile:** P. von Ballmoos (Fr)
 - Management:** A. Argan (It)
- Scientific instruments:** V. Tatischeff (Fr)
- Simulations:** A. Zoglauer (USA), A. Bulgarelli (It)

Institution	Country	Main participants
INAF	Italy	M. Tavani, A. Argan, M. Marisaldi, A. Bulgarelli, C. Labanti, S. Mereghetti
INFN	Italy	A. Morselli, V. Bonvicini, A. Vacchi, G. Barbiellini, F. Longo, P. Picozza, G. Zampa, N. Zampa, A. Rashevsky, G. Bertuccio
CSNSM	France	V. Tatischeff, J. Peyré, J. Kiener
APC	France	P. Laurent
CEA/Irfu	France	O. Limousin
IRAP	France	P. von Ballmoos
LUPM	France	F. Piron
IPNO	France	N. de Séréville
Univ. Mainz	Germany	U. Oberlack, M. Alfonsi, A. Brogna, C. Grignon, C. Hils, R. Othegraven, U. Schaefer
ICE (CSIC-IEEC) and IMB-CNM (CSIC)	Spain	M. Hernanz, M. Lozano
Univ. Geneva	Switzerland	R. Walter, X. Wu
Univ. Dublin	Ireland	L. Hanlon, S. McBreen

ASTROGAM Consortium organization

INAF	
INFN	
Rome Tor Vergata University	
IRAP	
APC	
IEEC	
University College Dublin	
MPI	
Universität Mainz	
DTU	
University of Geneva	
KTH	
University of Tokyo	
Ioffe Institute	
Clemson University	
	

ASTROGAM Payload

- ESA guidelines for the M4 Call interpreted at face value ⇒
ASTROGAM payload (single instrument) **designed to be 300 kg**

ASTROGAM Spacecraft

- Platform SB 500 developed by OHB CGS S.p.A. (heritage: AGILE, PRISMA)
- **3-axis stabilized** (4 reaction wheels), pointing accuracy ($\pm 1^\circ$), stability ($0.01^\circ/\text{s}$) and altitude knowledge (1 arcmin) from standard class sensors and actuators
- **Deployable and steerable solar panels** of $\sim 9.5 \text{ m}^2$ (required power at EoL $\sim 1900 \text{ W}$) + Li-Ion rechargeable battery (BoL capacity of 110 Ah)
- Thermal control system (P/L detectors $< 0^\circ\text{C}$) comprising **two radiators** composed of a fixed and a **deployable** part, for a total radiative area of $\sim 3 \text{ m}^2$
- Precise timing of the P/L data ($1 \mu\text{s}$ at 3σ) obtained with a **GPS unit**

	Predicted Mass [kg]	Predicted mass + maturity margin [kg]
PLATFORM	430.9*	484.1*
PAYLOAD	262.7	301.4
SATELLITE DRY MASS	625.6	717.6
System margin 20%		143.5
SATELLITE DRY MASS WITH SYSTEM MARGIN		861.1
SATELLITE MASS AT LAUNCH (WET MASS)		929.1

* Including 68 kg of hydrazine for collision avoidance (6 kg) and direct re-entry (62 kg)

ASTROGAM Silicon Tracker

- 70 layers of 6×6 double sided Si strip detectors
= 2520 DSSDs
- Each DSSD has a total area of 9.5×9.5 cm², a thickness of 400 μm, a strip width of 100 μm and pitch of 240 μm (384 strips per side), and a guard ring of 1.5 mm
- Spacing of the Si layers: 7.5 mm
- The DSSDs are wire bonded strip to strip to form 2-D ladders

⇒ 322 560 electronic channels

- DSSD strips connected to ASICs (32 channels each) through a pitch adapter (DC coupling)
- 144 ASICs (IDeF-X HD) per layer (72 per DSSD side)

⇒ 10 080 ASICs total

Si strip bounding
in Fermi/LAT

Detail of the detector-ASIC bonding in the AGILE Si Tracker

ASTROGAM Tracker heritage - Technology challenges

- DSSDs are widely used in particle physics experiments, e.g. LHC/ATLAS+CMS
- Ladders of wire-bonded SSSDs in **Fermi/LAT** and **AGILE**, and of wire-bonded DSSDs in **PAMELA** and **AMS-02 + ASTRO-H/HXI** (do be launched in 2015)

- **Main technology challenges:**
 - (i) Mechanical structure
(no material between the Si layers)
and 2-D bonding
 - (ii) Front-end electronics (noise not to exceed a few keV FWHM)
 - (iii) Thermal control
(DSSDs & ASICs at $T \sim 0$ °C)

ASTROGAM Tracker Mechanics

- Structure of a detection plane made of **two frames sandwiching the Si detectors**, with the support rods parallel to the DSSD strips to enable wire bonding
- Main structure composed of **vertical fixing columns** and **two honeycomb panels** above and below the instrument so to give it the required stiffness
- Detailed structural calculations including both static and modal analyses
⇒ maximum out plane displacement of **440 μm**

ASTROGAM

Calorimeter

- Pixelated detector made of **12 544 CsI(Tl)** scintillator bars of 5 cm length and $5 \times 5 \text{ mm}^2$ cross section, glued at both ends to low-noise **Silicon Drift Detectors** (SDDs)
- Basic detector element formed by the coupling of 4 CsI(Tl) bars to 2 square arrays of 2×2 SDDs of 5 mm side
- Calorimeter formed by the assembly of 196 (14×14) individual modules, each comprising 16 basic detector elements (64 CsI(Tl) bars) held by a carbon-fiber structure
- Heritage:** INTEGRAL/PICsIT, AGILE, Fermi/LAT, LHC/ALICE

PICsIT CsI(Tl) pixel

Samples of SDDs
from FBK-SRS

PICsIT modular detection unit

AGILE calorimeter

Fermi cal. module

ASTROGAM Anticoincidence

- AC system formed with large **1 cm thick plastic BC408 panels** covering 5 faces of the instrument. In each panel, **clear optical fibers** buried in trenches convey the scintillation light to **Si photomultipliers** (SiPMs) glued at the end of the fibers.
- With 72 fibers (70 cm long) for the top panel and 280 fibers (72 cm long) for the side panels, there are in total **352 SiPMs** (= # of electronic channels)
- The SiPM signals are readout by **6 VATA64 ASICs** of 64 channels each (space-qualified ASIC optimized for SiPM from Ideas[®])
- **Heritage:** FERMI/LAT, AGILE, Simbol-X AC prototype

Performance assessment

- ASTROGAM scientific performance evaluated by numerical simulations using **MEGAlib** and **Bogemms** (both based on Geant4) and a **detailed mass model** of the instrument
- The background environment in an equatorial LEO is now well-known thanks to the Beppo-SAX and AGILE missions
- ASTROGAM **angular resolution** better than that of COMPTEL by a factor 4 at 5 MeV, and than that of Fermi/LAT by a factor of 3.5 at 1 GeV

ASTROGAM V3.0, E = 10 MeV, theta = 30 deg., Event ID (N = 20) = 100

10 MeV

AstroGAM V5.8, $E = 10$ MeV, $\theta_{\text{src}} = 30$ deg., Event ID 94 = 251 = 57

50 MeV

ASTROGAN X1.0, E = 100 MeV, theta = 30 deg., Event ID: N = 15, n = 34

100 MeV

ASTROGAR 13.8, E = 1000 MeV, theta = 30 deg., Event ID 16 = 30 + 130

1000 MeV

ASTROGAM 3.5 yr survey sensitivity

Adapted from Takahashi et al. (2013)

- ASTRO-H/SGD – 3σ sensitivity for 100 ks exposure of an isolated point source
- COMPTEL and EGRET – sensitivities accumulated during the whole duration of the CGRO mission (9 years)
- Fermi/LAT – 5σ sensitivity for a high Galactic latitude source and after 1 year observation in survey mode
- ASTROGAM – 5σ sensitivity for a high Galactic latitude source after 3.5 years in survey mode

ASTROGAM

1-month, Galactic plane pointing

1-month, extragalactic pointing

Adapted from Takahashi et al. (2013)

- **ASTRO-H/SGD**: S(3σ) for 100 ks exposure of an isolated point source
- **COMPTEL** and **EGRET**: sensitivities accumulated during the whole duration of the CGRO mission (9 years)
- **Fermi/LAT**: 5σ sensitivity for a high Galactic latitude source and after 1 year observation in survey mode
- **ASTROGAM** – $3\sigma/5\sigma$ sensitivity for a 1-year effective exposure of a high Galactic latitude source

ASTROGAM will gain a factor 10–30 in line sensitivity compared to INTEGRAL/SPI

E (keV)	FWHM (keV)	Gamma-ray line origin	SPI sensitivity (ph cm ⁻² s ⁻¹)	ASTROGAM (ph cm ⁻² s ⁻¹)
847	35	⁵⁶ Co line from thermonuclear SN	2.3×10^{-4}	8.7×10^{-6}
1157	15	⁴⁴ Ti line from core-collapse SN remnants	9.6×10^{-5}	8.4×10^{-6}
1275	20	²² Na line from classical novae of the ONe type	1.1×10^{-4}	1.1×10^{-5}
2223	20	Neutron capture line from accreting neutron stars	1.1×10^{-4}	1.2×10^{-5}

- **Theme-1: Matter and antimatter in our Galaxy and beyond**
- **Theme-2: Accelerators in the nearby & distant Universe**
- **Theme-3: Fundamental Physics and new messengers**

ASTROGAM Scientific objectives

- **Theme-1: Matter and antimatter in our Galaxy and beyond**
 - *How is nuclear enrichment in our Galaxy related to SN activity and star formation? What is the physics of thermonuclear and core-collapse supernovae?*
 - *What is the cosmic-ray density in our Galaxy? Are supernova remnants responsible for cosmic-ray acceleration up to PeV energies?*
 - *How is the central black hole in the Galactic Center powering the surrounding regions? What is the source of the puzzling antimatter in the Galactic Center?*
- **Theme-2: Accelerators in the nearby & distant Universe**
 - *How are relativistic jets launched? How does the disk/jet transition occur?*
 - *Is magnetic field reconnection at work in high-energy sources?*
 - *How is the MeV extragalactic background produced? Where do ultra-high-energy cosmic rays (UHECRs) originate?*
 - *What is the physics of acceleration and transient nuclear spectroscopy in solar flares?*
 - *How are Terrestrial Gamma Ray Flashes (TGFs) generated? What is their impact on the Earth environment and connection with global climate?*
- **Theme-3: Fundamental Physics and new messengers**
 - *What is the nature of Dark Matter?*
 - *Are MeV-GeV sources related to the emission of gravitational waves and neutrinos? What is the connection of gamma-ray bursts (GRBs) to gravitational collapse?*

opt. polarization swings in 3C 279 !

- ASTROGAM website:
<http://astrogam.iaps.inaf.it>
- 2nd ASTROGAM Workshop
Paris, 26-26 March, 2015